Software Defined Services (SDS) For High Performance Large Scale Science Data Streams Across 100 Gbps WANs

Joe Mambretti, Director, (<u>i-mambretti@northwestern.edu</u>)
International Center for Advanced Internet Research (<u>www.icair.org</u>)
Northwestern University

Director, Metropolitan Research and Education Network (<u>www.mren.org</u>)
Director, StarLight, PI StarLight SDX,Co-PI Chameleon, PI-iGENI, PIOMNINet (<u>www.startap.net/starlight</u>)

The International Conference for High Performance Computing,
Networking, Storage and Analysis (SC16)
Salt Lake City, Utah
November 13-17, 2016

BIRN: Biomedical Informatics Research Network www.nbirn.net

CAMERA metagenomics camera.calit2.net

Carbon Tracker www.esrl.noaa.gov/ gmd/ccgg/carbontrack

CineGrid www.cinegrid.org

LHCONE www.lhcone.net

Large Millimeter

GLEON: Global Lake Ecological Observatory

Network

OOL OCEAN OBSERVATORIES INITIATIVE

Providing a link between ocean research and discovery OOI-CI

Pacific Rim Applications and Grid Middleware Assembly www.pragmagrid.net

ISS: International Space Station www.nasa.gov/statio

Comprehensive Large-Array Stewardship System www.class.noaa.gov

LIGO www.ligo.org

WLCG lcg.web.cern.ch/LCG/publi

TeraGrid www.teragrid.org

the globus alliance

Globus Alliance www.globus.org

SKA www.skatelescope.o

XSEDE

www.xsede.ora

XSEDE

OSG

www.opensciencegrid.org

Macro Network Science Themes

- Transition From Legacy Networks To Networks That Take Full Advantage of IT Architecture and Technology
- Extremely Large Capacity (Multi-Tbps Streams)
- High Degrees of Communication Services Customization
- Highly Programmable Networks
- Network Facilities As Enabling Platforms for Any Type of Service
- Network Virtualization
- Highly Distributed Processes

National Science Foundation's Global Environment for Network Innovations (GENI)

- GENI Is Funded By The National Science Foundation's Directorate for Computer and Information Science and Engineering (CISE)
- GENI Is a Virtual Laboratory For Exploring Future Internets At Scale.
- GENI Is Similar To Instruments Used By Other Science Disciplines, e.g., Astronomers – Telescopes, HEP - Synchrotrons
- GENI Creates Major Opportunities To Understand, Innovate and Transform Global Networks and Their Interactions with Society.
- GENI Is Dynamic and Adaptive.
- GENI Opens Up New Areas of Research at the Frontiers of Network Science and Engineering, and Increases the Opportunity for Significant Socio-Economic Impact.

Future Cyberinfrastructure

- Large Scale Highly Distributed Infrastructure That Can Support Multiple Empirical Research Testbeds At Scale
- Next Generation GENI, Edge Clouds, IOT, US Ignite, Platform for Advanced Wireless Research (PAWR) and Many Others
- Currently Being Planned Will Be Designed, Implemented and Operated By Researchers for Researchers

National Science Foundation Global Environment for Network innovations

International 40G and 100 G ExoGENI Testbed

springer.com

Chapter:

Creating a Worldwide Network
For The Global Environment for Network
Innovations (GENI) and
Related Experimental Environments

1st ed. 2016, XVIII, 655 p. 216 illus., 183 illus. in color.

R. McGeer, M. Berman, C. Elliott, R. Ricci (Eds.)

The GENI Book

- Provides a foundational overview of GENI's core architectural concepts
- ► Presents a detailed discussion of architecture and implementation
- ► Includes 24 chapters, divided into five sections, which outline GENI from precursors to architecture, development, applications, and then world federation
- Offers an extensive bibliography

This book, edited by four of the leaders of the National Science Foundation's Global Environment and Network Innovations (GENI) project, gives the reader a tour of the history, architecture, future, and applications of GENI. Built over the past decade by hundreds of leading computer scientists and engineers, GENI is a nationwide network used daily by thousands of computer scientists to explore the next Cloud and Internet and the applications and services they enable, which will transform our communities and our lives. Since by design it runs on existing computing and networking equipment and over the standard commodity Internet, it is poised for explosive growth and transformational impact over the next five years.

iGENI: The International GENI

- The iGENI Initiative Will Design, Develop, Implement, and Operate a Major New National and International Distributed Infrastructure.
- iGENI Will Place the "G" in GENI Making GENI Truly Global.
- iGENI Will Be a Unique Distributed Infrastructure Supporting Research and Development for Next-Generation Network Communication Services and Technologies.
- This Infrastructure Will Be Integrated With Current and Planned GENI Resources, and Operated for Use by GENI Researchers Conducting Experiments that Involve Multiple Aggregates At Multiple Sites.
- iGENI Infrastructure Will Connect Its Resources With Current GENI National Backbone Transport Resources, With Current and Planned GENI Regional Transport Resources, and With International Research Networks and Projects,

The Global Lambda Integrated Facility: a Global Programmable Resource

SDX StarLight⇔**NetherLight**

100G Component of Esnet SDN Testbed

PetaTrans: Petascale Sciences Data Transfer Singapore Amsterdam DTN ExoGENI @NX10G @40G Sing REN @100G NSCC ESnet/ANA300 PetaTrans3 Seattle/L.A./SunnyVille @200G @200G DTN @100G PacificWave PacificWave PRP 40G/ **SDXs** /GRPNet 100G Nodes 100G @ 2 X 100G Switches PRP Sites Montreal **GSFC** DTN ESnet/MAX 200G Node 100G @40G canarie @ 100G) Switch @ 300G LAVAL STMRLIGHT Quebec **GSFC** Chicago 200G Node **ExoGENI** @100G ciena Persistence 100G Services Beyond SC16 Washington D.C.

Ottawa

Dynamic Remote I/O

for Distributed Compute and Storage

SC16

Demonstrations of 200 Gbps Disk-to-Disk WAN File Transfers using Parallelism across NVMe Drives

An SC16 Collaborative Initiative Among NASA and Several Partners

SC16 SDN-WAN Demonstration End-Points
Caltech, UM, Vanderbilt, UCSD, Dell, 2CRSI, KISTI,
StarLight, PRP, FIU, RNP, UNESP, CERN

DTN Flows@100 Gbps=>Compute Canada⇔CANARIE⇔StarLight<+>SC16

mdtmFTP @ 100Gbps Networks MPIN

mdtmFTP: a high-performance data transfer tool

- Pipelined I/O-centric design to streamline data transfer
- Multicore-aware data transfer middleware (MDTM) optimizes use of underlying multicore system
- Extremely efficient in transferring of Lots Of Small Files (LOSF)

A DOE/SC/ASCR-sponsored research project

Software is available at: http://mdtm.fnal.gov

mdtmFTP @ 100Gbps Networks

Programmable Network Measurement of Data Intensive Flows on 100Gbps Networks

Demo1: Programmable Measurement with RESTful APIs

Demo2: Passive & Active Measurement (TCP window size)

Demo3: Passive & Active Measurement (TCP packet loss)

RNC AMIS Team: Yan Luo, PI, University of Massachusetts Lowell; Gabriel Ghinita, CoPI, University of Massachusetts Boston; Cody Bumgardner, Co-PI, University of Kentucky;
Michael McGarry, Co-PI, University of Texas El Paso. Contact: Yan_Luo@uml.edu
Collaborators: Jeo Mambretti, Jim Chen and Fei Yeh, StarLight/iCAIR/Northwestern
University; Jeronimo Bezerra, AMPATH/Florida International University

NSI-OpenFlow Hybird Topology Exchange

KREONet2 and GLORIAD-KR KISTI Daejeon ⇔ 100 G ⇔ StarLight

Nationwide 100 Gbps and Minimized Latency

◆ SINET5 will be a nationwide 100-Gbps backbone network using 100-Gigabit Ethernet technology and connect each pair of nodes with a minimized latency.

A*STAR Singapore

- Singapore Supercomputing Center DTN⇔SingAREN⇔PacWavw⇔GRPnet⇔ StarLight DTN⇔SC16
- 50-60 Gbps

Network Diagram for Analytics Demonstration

Prototype SDX Bioinformatics Exchange: Demonstrating an Essential Use-Case for Personalized Medicine

> Robert Grossman, Piers Nash, Allison Heath, Renuka Arya University of Chicago

> > Joe Mambretti, Jim Chen Northwestern University

Genomic Data Commons Data Transfer

NCI Genomic Data Commons

- Harmonization and storage for the Nations Cancer Genomic Data GDC 1.6PB of cancer genomic data and associated clinical data.
 - Precision Medicine Enabled By Precision Networking

Biomedical Data Commons: Flow Orchestration: Control Plane + Data Plane

Data Repository C (Asia) Data Repository D (Europe)

STRLIGHT

™

GEC22 Bioinformatics SDXs Demo Network

Parcel Based Collaboration

IRNC: RXP: StarLight SDX A Software Defined Networking Exchange for Global Science Research and **Education**

Joe Mambretti, Director, (j-mambretti@northwestern.edu) International Center for Advanced Internet Research (www.icair.org) **Northwestern University**

Director, Metropolitan Research and Education Network (www.mren.org)

Co-Director, StarLight (www.startap.net/starlight)

PI IRNC: RXP: StarLight SDX

Co-PI Tom DeFanti, Research Scientist, (tdefanti@soe.ucsd.edu)

California Institute for Telecommunications and Information Technology (Calit2),

University of California, San Diego

Co-Director, StarLight

Co-Pl Maxine Brown, Director, (maxine@uic.edu)

Electronic Visualization Laboratory, University of Illinois at Chicago

Co-Director, StarLight

Jim Chen, Associate Director, International Center for Advanced Internet

Research, Northwestern University

National Science Foundation International Research Network Connections Program Workshop

> Chicago, Illinois May 15, 2015

iCAIR

Another SDX Opportunity! An ameleon Experimental Testbed For

www.chameleoncloud.org

Computer Science Research

CHAMELEON:

A LARGE-SCALE, RECONFIGURABLE EXPERIMENTAL ENVIRONMENT FOR CLOUD RESEARCH

Principal Investigator: Kate Keahey

Co-Pls: J. Mambretti, D.K. Panda, P. Rad, W. Smith, D. Stanzione

AUGUST 29, 2014

CHAMELEON ENVIRONMENT

Planned US SDX Interoperable Fabric

Next Step: Global Research Platform Building on CENIC/Pacific Wave and GLIF

Current International GRP Partners

Global Research Platform

- A Emerging International Fabric
- A Specialized Globally Distributed Platform For Science Discovery and Innovation
- Based On State-Of-the-Art-Clouds
- Interconnected With Computational Grids,
 Supercomputing Centers, Specialized Instruments, et al
- Also, Based On World-Wide 100 Gbps Networks
- Leveraging Advanced Architectural Concepts, e.g., SDN/SDX/SDI – Science DMZs
- Ref: Demonstrations @ SC15, Austin Texas November 2015
- New=> Global Research Platform 100 Gbps Network

 (GRPnet) On Private Optical Fiber Between PacificWave

 and StarLight via the PNWGP

 ST¾R LIGHT™

www.startap.net/starlight

